DOCUMENT RESUME ED 105 382 CS 001 704 TITLE Handbook for Right to Read Directors. INSTITUTION Alabama State Dept. of Education, Montgomery. PUB DATE 74 NOTE 40p. EDRS PRICE MF-\$0.76 HC-\$1.95 PLUS POSTAGE DESCRIPTORS Administrative Personnel; *Criteria; Elementary Secondary Education; *Guides; *Reading; *Reading Improvement; Reading Instruction; *Reading Programs IDENTIFIERS Alabama; *Right to Read #### ABSTRACT This handbook prepared by the Alabama State Right to Read staff is intended for the use of local Right to Read directors. The book is organized around the three levels at which Right to Read operates--local, state, and national. "History of Right to Read in Alabama" discusses training of state staff, criteria for a successful reading program, funding, and national goals and philosophy; "Local" lists phase one and phase two directors and discusses the role of the local Right to Read director, staff development, criteria for the development of successful reading programs, and commitments of local education agencies; "State" presents a state department organizational chart, the state department Right to Read staff, services available through the state department Right to Read staff, state advisory council members, the state department reading improvement committee, state department consultants, and complementar! Right to Read programs; and "National" which presents state coordinators and national impact projects. (WR) # HANDBOOK FOR RIGHT TO READ DIRECTORS JOHN A. SHELTON Coordinator Right to Read State Department of Education Montgomery, Alabama LEROY BROWN State Superintendent of Education State Office Puildins, Montgomery, Alabama 36104 J. CLYDE BLAIR Director Division of Instruction CLINTON R. OWENS Assistant Director Division of Instruction WILLIAM C. BERRYMAN Assistant Director Division of Instruction # TABLE OF CONTENTS | Foreword | |---| | History of Right to Read in Alabama | | LOCAL | | Directors | | Role of Local Director | | Inservices | | Criteria for a Successful Reading Program | | Commitments of Local Education Agencies | | STATE | | State Department Organizational Chart | | State Department Right to Read Staff | | Services Available Through the State Department Right to Read Staff | | State Advisory Council Members | | State Department Reading Improvement Committee | | State Department Consultants | | Complementary Right to Read Programs | | NATIONAL | | State Coordinators | | National Impact Projects | #### **FOREWORD** This handbook has been prepared by the State Right to Read Staff for the use of local Right to Read directors, who often need basic information readily accessible. The book is organized around the three levels at which Right to Read operates - Local, State, and National. In selecting materials for each section, an attempt has been made to include information of practical value to the local director. The handbook is designed so that as Right to Read grows, new information can be added. We encourage you to use this handbook for ready information in communicating with others and for identification of persons and agencies that are available to serve you. Sincerely, John A. Sheld Coordinator Right to Read) hieron #### HISTORY OF RIGHT TO READ IN ALABAMA #### OFFICIAL ACKNOWLEDGMENT In March, 1973, Alabama was officially acknowledged as a Right to Read state, the twelfth in the nation to be so designated. Dr. Ruth Love Holloway, National Director of Right to Read, visited Alabama to notify the state of its acceptance and to address the first meeting of the State Advisory Commission. In becoming a Right to Read state, Alabama committed itself to reading as a top priority in the state educational program and was given a basic grant of \$50,000 from the United States Office of Education to establish a formal organization. On July 1, 1973, Dr. Richard McBride was employed as program administrator. Mrs. Nelle Hause, who had organized efforts to secure Alabama's acceptance by National Right to Read, was named Assistant Coordinator for the state. Alabama Right to Read was officially underway. With Governor Wallace's allocation of \$50,000 in revenue-sharing funds to supplement the basic United States Office of Education grant of \$50,000, it was possible to employ a small staff. #### PHASE I TRAINING Alabama applied for and received an additional grant of \$62,000 from the United States Office of Education to develop a program of staff-development training for local Right to Read directors. The first training workshop was conducted August 6-31, 1973, at Auburn University with fourteen directors participating. The training program in kight to Read provides that directors receive additional training during the school year after the summer session. These fourteen directors, designated Phase I directors, had ten days of training during the 1973-74 school year. #### PHASE II TRAINING Phase II of Alabama Right to Read began with a new state coordinator. Dr. John A. Shelton; fourteen new local directors; and two additional staff members, doctoral students at Auburn University. The second training session was conducted July 8 - August 9, 1974, in Auburn with Phase II directors attending the full conference and Phase I directors attending any five days they chose. As in 1973-74, additional training is provided for all directors during the school year after the summer conference. #### CRITERIA AND MONITORING SYSTEM A significant accomplishment of Phase I was the establishment of 26 criteria for a successful reading program. Widely representative groups within the state were polled and their consensus obtained through the Delphi Technique. This technique is well recognized as a valid scientific procedure for obtaining reliable consensus. Therefore, the rationale under which Alabama Right to Read proceeds, i.e., the 26 criteria, reflects the thinking of Alabama educators from every level of the educational spectrum. During Phase I progress was also made in developing a Program Planning and Monitoring System to measure local program development based on the criteria. - 2 - #### NATIONAL GOALS AND PHILOSOPHY The National Right to Read effort has projected as its goal that by 1980 99% of the people in the United States under 16 years old and 90% of the people over 16 years will possess the reading skills and competencies required to function effectively and productively as adults. This effort is a coordinated, action-oriented endeavor which involves all segments of the society. As a reform program in the area of reading, Right to Read attempts to persuade the public that there is a nationwide reading problem, to determine the changes necessary to solve the problem, to persuade those who need to change to do so, to identify existing resources which can be brought to bear on the problem, and to make additional resources available. Right to Read, being neither primarily a federal project nor the endorsement of a single reading program, leaves the authority and the responsibility for overcoming reading handicaps with the states and local governments and the citizens of the community. With its focus on staff development, Right to Read proposes to utilize all available human resources to improve reading. #### FUNDING Right to Read in Alabama has operated solely on United States Office of Education funds, which are used to train local directors, provide resource personnel and technical assistance, and maintain the State Department Right to Read staff. Local directors, who must devote at least one-half time to Right to Read, are salaried by the local school systems. Allocated federal funds, however, provide for their training and for expenses incurred during the training process. - 3 - LOCAL i i #### PHASE I DIRECTORS ALABAMA BOYS' INDUSTRIAL SCHOOL Mrs. Edith S. Smith, Director 2108 22nd Avenue, South Mcuntain Brook, Alabama 35223 Phone: 833-2361 BIRMINGHAM PUBLIC SCHOOL SYSTEM Mrs. Ruth M. Strong, Director Route 6, Box 510-B Birmingham, Alabama 35217 Phone: 323-8521 CONECUH COUNTY SCHOOL SYSTEM Mrs. Ola W. Mason, Director 107 Beech Street Evergreen, Alabama 36401 Phone: 578-1228 CULLMAN CITY SCHOOL SYSTEM Mrs. Fronia S. Moore, Director 706 4th Avenue, S. E. Cullman, Alabama 35055 Phone: 734-2233 ELBA CITY SCHOOL SYSTEM Mrs. Addieleen R. Prescott, Director P. O. Box 235 Elba, Alabama 36323 Phone: 897-2801 HOMEWOOD CITY SCHOOL SYSTEM Mrs. Frances C. Thompson, Director P. O. Box 6066 Homewood, Alabama 36209 Phone: 870-4203 HUTTSVILLE CITY SCHOOL SYSTEM Mrs. Saranell Detamore, Director P. O. Box 1256 Huntsville, Alabama 35807 Phone: 539-8105 Mrs. Miriam Riggins, Director P. O. Box 1256 Huntsville, Alabama 35807 Phone: 539-8105 MACON COUNTY SCHOOL SYSTEM Mrs. Ora G. Manning, Director 423 North Church Street Tuskegee, Alabama 36083 Phone: 727-1600 MOBILE CATHOLIC SCHOOL SYSTEM Sister Mary Johanna Crabtree, Director 107 North Lafayette Street Mobile, Alabama 36604 Phone: 433-9904 (St. Mary's) 433-9741 MONTGOMERY COUNTY SCHOOL SYSTEM Mrs. Maggie L. Walker, Director 310 Milton Road Montgomery, Alabama 36111 Phone: 269-9111 RUSSELL COUNTY SCHOOL SYSTEM Mrs. Theoria King, Director P. O. Box 956 Phenix City, Alabama 36867 Phone: 298-8791 TUSCALOOSA CITY SCHOOL SYSTEM Mrs. Effie Brooks, Director 1100 21st Street, Last Northington Campus Tuscaloosa, Alabama 35401 Phone: 759-5705 - 1 - #### PHASE II DIRECTORS ALABAMA INDUSTRIAL SCHOOL Mrs. Dora Williams, Director Mount Meigs, Alabama 36057 Phone: 272-9100 ALABAMA STATE TRAINING SCHOOL FOR GIRLS Miss Sandy Preston, Director P. O. Box 9486 Birmingham, Alabama 35215 Phone: 681-8841 BESSEMER CITY SCHOOL SYSTEM Mrs. Mariana Gibson, Director 412 North 17th Street Bessemer, Alabama 35020 Phone: 424-9570 BLOUNT COUNTY SCHOOL SYSTEM Mr. C. Randall Murphree, Director P. O. Box 578 Oneonta, Alabama 35121 Phone: 274-2137 BULLOCK COUNTY SCHOOL SYSTEM Mrs. Nora Thomas, Director T. O. Drawer 231 Union Springs,
Alabama 26089 Phone: 738-4080 Mrs. Robbie Richburg, Director P. O. Drawer 231 Union Springs, Alabama 36089 Phone: 738-4080 CHOCTAW COUNTY SCHOOL CYSTEM Mrs. Toreatha Johnson, Director 117 South Mulberry Street Butler, Alabama 36904 Phone: 459-2130 459-3533 DOTHAN CITY SCHOOL SYSTEM Mrs. Anna Lois Berard, Director 608 East Newton Street Dothan, Alabama 36301 Phone: 792-9375 ELMORE COUNTY SCHOOL SYSTEM Mrs. Marion McCarter, Director P. O. Box 617 Wetumpka, Alabama 36092 Phone: 567-4323 ENTERPRISE CITY SCHOOL SYSTEM Mrs. Jennie Lind Coe, Director P. O. Box 990 Enterprise, Alabama 36330 Phone: 347-9531 FORT PAYNE CITY SCHOOL SYSTEM Miss Rosalie Cook, Director P. O. Box 61 Fort Payne, Alabama 35967 Phone: 845-0915 FRANKLIN COUNTY SCHOOL SYSTEM Mrs. Katrine Moore, Director P. G. Box 610 Russellville, Alabama 35653 Phone: 332-1360 GREENE COUNTY SCHOOL SYSTEM Mrs. Carol Roland Morrow, Director P. O. Box 567 Eutaw, Alabama 35462 Phone: 372-3161 372-4900 - 2 - #### OXFORD CITY SCHOOL SYSTEM Mrs Carole Lampru, Director P. O. Box 3385 Oxford. Alabama 36201 Pnone: 231-0243 #### PIKE COUNTY SCHOOL SYSTEM Mrs. Ruth W. Crawford, Director P. O. Drawer 456 Troy, Alabama 36081 Phone: 566-1850 # THE ROLE OF A LOCAL RIGHT TO READ DIRECTOR The primary objective of the local Right to Read director is to develop in accordance with Alabama'a Criteria for a Successful Reading Program, a comprehensive reading program for the district he serves. Exactly what the director must do and the order in which he does it depend upon his professional judgment and conditions which exist in the local district. The director who leaves a Right to Read summer training conference returns to his school system equipped with the knowledge and skills necessary for his task. What she is able to accomplish depends in large measure upon his resourcefulness and personal commitment. In the process of developing a program, the director will be involved in the following activities: - Making the community and fellow professionals aware of the "reading problem," the function of a Right to Read director, and the nature of the Right to Read effort. - 2. Securing widespread commitment to the Right to Read ffort from school administrators, teachers, the media, and service groups. - 3. Conducting a needs assessment which will inventory school and community resources and deficiencies that relate to the improvement of reading. - 4. Establishing priorities in terms of resources to be tapped and deficiencies to be tackled. - 5. Developing immediate and long-range goals and objectives. - 6. Designing a program that will accommodate these goals and objectives. - 7. Securing approval of the program and implementing it. - 8. Evaluating the program in terms of the 26 criteria and student improvement. More specifically the Pight to Read director performs the following types of duties: - plans and conducts inservices. - 2.- Works with committees in developing school-wide scope and sequence. - 3. Brings in state department staff members for advisory council meetings and proclamation days. - 4. Invites special consultants to fulfill crucial needs. - 5. Speaks to PTA's, civic clubs and ladies' clubs to promote volunteer efforts. - 6. Conducts training sessions for volunteers. - 7. Provides news releases for local papers, radio, and television. - 8. Works as a resource person with teachers individually or in small groups. - 9. Acquaints secondary teachers with the role they can play in developing reading skills and trains them for that role. The single most important attribute of the local director is the ability to relate to others diplomatically; to communicate enthusiasm, knowledge, and skills to others; and to utilize and develop leadership in the professional staff and in volunteer personnel. The Right to Read director is not to design and impose a program; he is, rather, to provide the technical assistance, stimulation, and coordination so that the professionals with the system can evolve and implement a program of their design. Essentially, the Right to Read director is a good leader. His leadership efforts are directed toward increasing literacy and developing better reading skills. #### **INSERVICES** A critical factor in the success of any reading program is staff development. The National Right to Read Effort sets staff development as a priority in its funded programs, stressing the importance of well-trained knowledgeable teachers who understand the reading program and who know how to implement it. The newest, most carefully prepared material generally worthless unless used under the direction of a competent he Since many classroom teachers, particularly at the junior high and the property have had no previous experience or training in the fundamentals of teaching reading, an inservice training program is essential to a viable reading program. Such an inservice program will provide motivation for continued growth and understanding of the application of skills not only to the teaching of reading but to content area subjects as well. Although the needs of each school or district are different and every program must be designed around those needs, there are some common concerns which should be goals for almost every program. The staff development program should aid those directly involved with the reading program and should include training in the following skills: - 1. Identification of individual needs of students and suggested strategies for meeting them. - 2. Restructuring the curriculum to accommodate the range of reading ability among students. - 3. Proper selection and use of a wide variety of instructional materials. - 4. Classroom management, including flexible grouping of students for effective teaching. - 5. Identifying reading competencies to be developed. - 6. Methods for the development of balanced, effective use of word recognition skills and comprehensions skills with an emphasis on critical reading. - 7. Proper use of audio-visual equipment, library materials, and supplementary resources. - 8. Evaluation of pupil progress, pupil needs, a cother phases of evaluation such as the unders, ding of test data and tests. - 9. Building interest in and motivation for reading. Recommended approaches to staff development include college extension courses, workshops on evenings or Saturday mornings or on released time, reading conferences sponsored by local IRA councils or universities, seminars sponsored by the target school, demonstration lessons by master teachers with a school or visiting specialist, classroom visitations within the target school or to reading centers at other schools, and consultant teams or school specialists who work directly with individual teachers or a group of teachers. Directors, in planning the inservice format, should also be cognizant of the following alternatives: - 1. Lecture to give straightforward information - 2. Demonstration to show specific Leacher and/or pupil behavior - 6 **1**3 3. Observation - to show consultant "how they do it" 4. Interviewing: Personal or Group - to meet specific individual needs 5. Brainstorming - to generate ideas Buzz Sessions - to achieve intense group interaction Group Discussion - to share information and develop understandings 8. Role Playing - to get participants to live the real situation 9. Visitation - to show "how it's done" Excellent sources of information are two IRA publications: Inservice Teacher Training in Reading by Lawrence G. Moburg and Inservice Edication to Improve Reading Instruction by Wayne Otto and Lawrence Erickson. The information given here has been taken from IRA newsletters. # CRITERIA FOR THE DEVELOPMENT OF SUCCESSFUL READING PROGRAMS #### I. ORGANIZATION AND ADMINISTRATION #### A. Program - 1. Each local education agency teacher of reading uses a scope and sequence of learnings designed to insure the acquisition of reading skills. - 2. There is coordination and articulation between all federally funded, volunteer, and other reading and language arts programs with the basic reading curriculum. - 3. A continuous record-keeping system of reading progress is maintained for each individual student. - 4. The local education agency works cooperatively with existing pre-school components to coordinate and articulate reading programs. - 5. The local education agency has an adult basic education reading component. - 6. The local education agency has a continuous educational program which includes provision for summer instruction in reading. - The board of education of the local education agency has an incentive program for teacher staff development in reading. - 8. Each school in the local education agency has a media center which is operated on an open basis and is readily accessible to students and teachers. - 9. The local education agency has a complete testing system which includes the use of criterion-referenced measures. #### B. Staff - The local education agency varies the student/teacher ratios as necessary to meet the objectives of the reading instructional program. - 2. The local education agency has a continuous staff development program in reading for all teachers, administrators, and supportive personnel. - 3. The local education agency provides training to teachers in the content areas to develop competencies which will allow them to adjust instruction to the varying reading achievement levels of their students. - 4. The local education agency has trained volunteer helpers in reading instruction. - 5. Each school in the local education agency has a media center which is staffed by professional and supportive personnel. - 6. The local education agency has a director of all reading activities who has the authority, responsibility and time granted by the superintendent and board of education to organize, implement and coordinate a comprehensive reading program. #### C. Community Relations - 1. Each local education agency has a reporting system that fully, accurately, and
specifically communicates a student's progress in reading to parents. - 2. The local education agency introduces, explains, and periodically reports the reading program to the school community. - The local education agency shows willingness to share instructional methods and materials which have proved effective in reading programs. #### II. INSTRUCTION - 1. Teachers of reading at the junior and senior high school levels have a demonstrated knowledge of developmental reading as it relates to the reading curriculum of the local education agency. - 2. Provisions are made for teaching every student at his own instructional level and learning rate. - 3. The teaching-learning environment is conducive to the development of positive attitudes toward reading. - 4. Every teacher demonstrates a knowledge of various methods and techniques used in the teaching of reading to make provision for the differences that exist among students. #### III. FACILITIES AND MATERIALS - Appropriate supplementary reading materials to support the basic reading curriculum are provided and utilized. - 2. Materials are utilized which recognize different races, cultures, and sexes. - A wide variety of supportive media on all levels of learning is available and readily accessible. - 4. Instructional and practice reading materials are filed in a central location in each school for use by all teachers as needed. - 9 - 16 #### COMMITMENTS FOR A LOCAL RIGHT TO READ PILOT SCHOOL SITE - 1. Adopt and publicize a formal resolution of the local board of education affirming that the improvement of reading at all levels is a priority concern in the local school districts. - 2. Appoint a full-time or part-time local Right to Read Coordinator funded by the local education agency and provide assurance from the superintendent and local board of education that the coordinator will be given the authority to implement the local education agency plan of action. - 3. Provide the time for the local Right to Read Coordinator to participate in the total program of training established by the State Right to Read Office. - 4. Establish a local Right to Read Advisory Council to provide support for the Right to Read activities. - 5. Develop a local education agency plan of action congruent with the State Right to Read Plan which reflects goals and objectives and strategies for reaching the stated goals and objectives. - 6. Implement the local education agency plan of action. - 7. Provide continuous staff development activities in reading for teachers, administrators, and other support personnel. - 8. Accept, schedule, and host visitors who wish to discuss and/or observe the Right to Read Program in the local education agency. **-** 10 - STATE VOCATIONAL EDUCATION & COMMUNITY COLLEGES ASSISTANT STATE SUPERINTENDENT DEPARTMENTAL SERVICES STATE DEPARTMENT OF EDUCATION STATE BOARD OF EDUCATION STATE SUPERINTENDENT OF EDUCATION CRIPPLED CHILDREN REHABILITATION & DIVISIONS ELECTORATE INSTRUCTION ADMINISTRATION AND FINANCE į 9 - 1 - ALABAMA # ALABAMA STATE BOARD OF EDUCATION #### Governor George C. Wallace, President # Superintendent LeRoy Brown, Executive Officer and Secretary | Congressional
District | Name and Address | <u> Term</u> | |---------------------------|---|--------------| | First | Dr. James D. Nettles
Box 12
Arlington, Alabama 36722 | 1973-77 | | Second | Mrs. Isabelle B. Thomasson
3233 Thomas Avenue
Montgomery, Alabama 36106 | 1975-79 | | Third | Mrs. S. A. Cherry
1328 S. Saint Andrews Street
Dothan, Alabama 36301 | 1973-77 | | Fourth | Mr. Ralph D. Higginbothan
1108 Moore Avenue
Anniston, Alabama 36201 | 1975-79 | | Fifth | Mr. Victor P. Poole
Box 207
Moundville, Alabama 35474 | 1973-77 | | Sixth | Dr. Harold C. Martin
1920-B Laurel Road
(Vestavia)
Birmingham, Alabama 35216 | 1975-79 | | Seventh | Mr. H. Ray Cox
P. O. Box 4355
Gadsden, Alabama 35904 | 1973-77 | | Eighth | Mr. Charles F. Carmichael, Jr.
100 North East Street
Tuscumbia, Alabama 35674 | 1975-79 | # DIVISION OF INSTRUCTION 21 ٦ - # STATE DEPARTMENT OF EDUCATION RIGHT TO READ STAFF DR. JOHN SHELTON, COORDINATOR Education: B.S., Jacksonville State University; M.A., Ed.D., University of Alabama Experience: Teacher; Coach; Principal; Superintendent; State Department Coordinator MRS. NELLE HAUSE, ASSISTANT COORDINATOR Education: A.B., Troy State University; M.Ed., A.A., Auburn University Experience: Elementary Teacher; Reading Specialist MRS. ELIZABETH EMENS, READING SPECIALIST Education: B.S., Florence State University; M.A., University of Alabama Experience: Elementary Reading Teacher; Reading Supervisor; Title I Co- ordinator MRS. SUSAN BENDER, GRADUATE ASSISTANT Education: B.A., University of Michigan; M.Ed., Ed.S., University of Maine Experience: Elementary Teacher; Secondary Teacher MISS LINDA BROOKS, GRADUATE ASSISTANT Education: B.A., Abilene Christian College; M.Ed., A.A., Auburn University Experience: Secondary Teacher COOPERATING SPECIALISTS Dr. Ronald Noland School of Education Auburn University Dr. Terry Ley School of Education Auburn University #### SERVICES AVAILABLE THROUGH STATE RIGHT TO READ OFFICE #### 1. Consultants for Inservice - A. State Department of Education Right to Read staff - 1. Mrs. Nelle Hause - 2. Mrs. Elizabeth Emens - 3. Mrs. Susan Bender - 4. Miss Linda Brooks - B. Paid consultants upon request as funds permit #### 2. Public Relations - A. Dr. John Shelton and others of the staff are available to participate in special programs such as Proclamation Days, Right to Read Days, Advisory Council Meetings, Task Force Meetings, and conferences with administrators. - B. The Alabama Right to Read newsletter is sent monthly to local directors, superintendents, principals, and supervisors of instruction. Extra copies are available upon request. Directors are urged to get information about their systems into the office for inclusion in the newsletter. - C. The IRA bulletin is sent out from this office to local directors. - D. "Alabama Right to Read," an informational brochure is available. #### 3. Duplicated Materials - A limited file of materials are on hand. Directors are encouraged to notify the Right to Read office of specific needs so that sample copies may be mailed. The following categories indicate the range: - A. Bibliographies - B. Class Organization and Program Planning - C. Comprehension - D. Content-area Reading - E. Diagnosis - F. Directed Reading Lessons - G. Games and Activities - 5 - - H. Informal Reading Inventories - I. Phonics - J. Readability Formulas - K. Recreational Reading - L. Scope and Sequence - M. Structural Analysis - N. Study Skills - Vocabulary - P. Word Lists - 4. Volunteer Tutor Handbooks - 5. Audio-Visuals - A. Series of ten 16mm films on "Reading in Content Areas" - B. The Right to Read Film - C. The Right to Read Filmstrips - 6 - # ALABAMA RIGHT TO READ ADVISORY COMMISSION 1974-1975 To a great extent the role of the Advisory Council is one of promoting and publicizing Right to Read. Its members work to arouse citizens to the goals, methods, and possible benefits of Right to Read. They offer council for State Right to Read personnel in regard to further progress and development. #### Chairman: Mrs. Dorothy Hendry Huntsville Education Association Huntsville High School 2304 Billy Watkins. S. W. Huntsville, Alabama 35801 Vice Chairman: Mrs. A. G. Gaston, Director Booker T. Washington Business College P. O. Box 697 Birmingham, Alabama 35201 Dr. Robert T. Anderson Associate Professor College of Education University of Alabama ... P. O. Box 2112 Tuscaloosa, Alabama 35486 Mrs. Elizabeth Parks Beamguard, Director Alabama Public Library Service 155 Administrative Building Montgomery, Alabama 36104 Dr. Gordon C. Bliss, Dean College of Education Alabama State University Montgomery, Alabama 36101 Mrs. Mary D. Bubbett George C. Wallace State Community College Dothan, Alabama 36301 Mr. Graham M. Byrum, Vice President Avondale Mills Sylacauga, Alabama 35150 Mr. Dave Campbell Director of Community Relations Jefferson State Junior College 2601 Carson Road Birmingham, Alabama 35215 Dr. Lynette Gaines School of Education University of South Alabama Mobile, Alabama 36688 Mrs. Virginia W. Gilmer Supervisor of Instruction Lamar County Schools Department of Education P. O. Box 493 Vernon, Alabama 35592 Dr. Fulton Hamilton Huntsville City Schools P. O. Box 1256 Huntsville, Alabama 35807 Mr. W. A. Israel, Superintendent Fort Payne City Schools P. O. Box 61 Fort Payne, Alabama 35967 Mr. Sam W. Jenkins, Coordinator Management Development Southern Kraft Division International Paper Company P. O. Box 2328 Mobile, Alabama 36601 Dr. Leon Kennedy, President Lawson State Community College 3060 Wilson Road Birmingham, Alabama 35211 Mrs. Fannie M. Nelson, Director Alabama Congress of Parents & Teachers 492 South Court Street Montgomery, Alabama 36105 Mr. Clarence C. Newsom United States Army Aviation School USAAVNS, Ofc. of Educ. Adv. Fort Rucker, Alabama 36360 Dr. Ronald G. Noland Alabama Reading Association 111-B Haley Center Auburn University Auburn, Alabama 36830 Dr. John F. Porter, Executive Director Alabama Commission on Higher Education 1504 Union Bank Building Montgomery, Alabama 36104 Mrs. Charlotte J. Speed Superintendent-Principal Craig AFB Elementary School DPTS Craig AFB, Alabama 36701 Miss Mary Colleen Taylor Alabama Education Association 422 Dexter Avenue P. O. Box 4177 Montgomery, Alabama 36104 Miss Evelyn Walker Producer for Alabama PTV (ETV) Network, Birmingham Studios Head of Instructional Television Programming Services Birmingham City Schools P. O. Drawer 10007 Birmingham, Alabama 35202 Mrs. George C. Wallace Governor's Mansion South Perry Streat Montgomery, Alabama 36104 ### READING IMPROVEMENT COMMITTEE The Reading Improvement Committee was formed to provide coordination of reading programs and activities within the
State Department of Education and to strive for the improvement of reading throughout Alabama. Mrs. Sue Akers Dr. Bill Baxley Dr. William Berryman Dr. J. C. Blair Mrs. Elizabeth Clark Mrs. Elizabeth Emens Mr. Earl Gates Mrs. Yvonne Hargrove Mrs. Nelle Hause Mr. Leon Hornsby Mr. Sam Hughston Dr. W. H. Kimbrough Mr. Stephen McAliley Mrs. Barbara McMillin Mr. W. T. McNeil Mr. Horace McWhorter Mr. W. E. Mellown Mr. Warren Mitchell Mr. Clifton Nash Dr. David Nettles Dr. Clinton Owens Mr. Norman Parker Miss Naomi Scales Dr. John Shelton Mr. Ed Spear Mrs. Bobbie Walden Mr. Clark Williams Mr. Clifton Youngblood The purpose of the Ad Hoc Committee is to identify in specific terms what actions the State Department can take to improve reading. Dr. John Shelton, Chairman Mrs. Elizabeth Clark Mrs. Barbara McMillin Mr. Warren Mitchell Mrs. Bobbie Walden Mr. Clark Williams # STATE DEPARTMENT OF EDUCATION CONSULTANTS #### Adult Basic Education Bobbie Dees - 832-6860 Leon Hornsby - 832-6860 Sam Hughston - 832-6860 Ross McQueen - 832-6860 Bob Walden - 832-660 #### Adult Basic Education-Right to Read Yvonne Hargrove - 832-5864 Jo S. Smith - Birmingham - 254-2634 Bobbie Walden - 832-5864 #### Art Sarah H. Johnson - 832-3820 #### Basic Sciences William Allman - Science - 832-5851 Ernest L. Babb - 832-3416 Lloyd Crook - Mathematics - 832-5850 Edward Ford - Science - 832-5851 Zachary Perry - Mathematics - 832-5850 #### Driver Education Ken Blankenship - 832-6502 Edward C. Madison - 832-6502 Marvin Ward - 832-6502 #### Drug Education Jack Burton - 832-5858 Roderic Goode - 832-5858 Reginald Sorrells -832-5858 Perry Stinson - 832-5858 Jeanne Vines - Birmingham - 933-1475 #### Early Childhood Education Louise Higgins - 832-5867 William Ward - 832-5867 #### Educational TV Jack Blucert - 832-5810 Horace McWhorter - 832-5810 #### Exceptional Children & Youth Florence Abrams - 832-3230 Sue Akers - 832-3230 Cecil Bobo - 832-3230 Vernon Cain - 832-3230 Earl Gates - 832-3230 Betty Hobbs - Gadsden - 547-5451 Betty Layton - 832-3230 Joyce Lenz - Huntsville - 533-5955 Jacqueline Pierce - Jackson - 387-0555 Sandra Ramey - 832-5824 #### Foreign Languages Joanna Crane - 832-3820 #### Health, Physical Liucation & Recreation Ghary Akers - 832-6500 Jerry Baker - 832-6502 Linda Cicero - 832-6500 Charles Stapp - 832-6500 #### Language Arts Martha Jungwirth - 832-3820 Steve McAliley - 832-3820 Barbara McMillin - 832-3193 #### Library Media Services Ruth Johnson - 832-3160 Ray Jones - 832-3160 Hallie Jordan - 832-3160 #### Mus c David D. Black - Instrumental - 832-3191 Betty Perdue - Choral - 832-3820 Marshall Spann - Choral - 832-3190 #### Pupil l'ersonnel Services Claudia Hardy - 832-3413 Corry Hutchens - 932-3413 Floyd Johnson - 832-3413 Clifton Nash - 832-3413 #### Right to Read Susan Bender - 832-3880 Linda Brooks - 832-3880 Elizabeth Emens - 832-3880 Nelle Hause - 832-3880 #### Social Studies Russell Berry - 832-5855 Mark E. Colburn - 832-3110 Stephen Darby - 832-5855 Robert Glass - 832-5855 Marie Hendrix - Jacksonville - 435-9820 ext. 282 Curtis Self - Jacksonville - 435-9820 ext. 282 Woodrow W. Weldon - 832-5855 #### Speech & Drama Dorothy Schwartz - Birmingham - 871-4758 #### Team Service Taylor Payne - 832-3263 James Turnipseed - 832-3263 These specialists are available to work with Right to Read directors as their schedules permit. Correspondence will reach them at the following address: State Department of Education State Office Building Montgomery, Alabama 36104 #### COMPLEMENTARY RIGHT TO READ PROGRAMS IN ALABAMA Right to Read has several distinct components in Alabama. 1. ADULT BASIC EDUCATION SPECIAL RIGHT TO READ PROJECT This component carries the Right to Read concept to homes of non-reading adults through door-to-door recruiting and home-based instruction. Paraprofessionals are used to recruit adults into present Adult Basic Education programs in five counties. Adults who cannot or will not attend regular classes are furnished a home-based instructor. Personnel in charge of this special project are Mrs. Bobbie Walden, Project Director, at the State Department of Education; Mrs. Yvonne Hargrove, Area Supervisor for the counties of Montgomery, Macon and Russell; and Mrs. Jc Smith, Area Supervisor for the counties of Jefferson and Tuscalocsa. #### 2. PILOT-SCHOOL SITES The directors for whom this handbook is prepared represent the 26 pilot school sites in Alabama. To become a pilot site the local school system must complete a formal application, submit documents which show the system to meet criteria for selection as a pilot site, and agree to comply with National Right to Read Commitments for selection as a pilot school site. One objective of these sites is to establish and implement a systematic statewide approach toward: - 1. Determining the scope of the reading problem through an assessment of needs - 2. Developmental activities directed toward a coordinated statewide approach - 3. Preparation of local education agency reading directors, and - 4. The maintenance and support of LEA efforts in reading program improvements. - 3. PRE-SERVICE TEACHER EDUCATION RIGHT TO READ PROJECTS Dr. Norwida A. Marshall directs a Right to Read specially funded project at Oakwood College, Huntsville, Alabama. The new reading program focuses on up-grading the teaching skills of those preparing to teach, by increasing the number of hours (from four to nine) to be spent in on-campus study and by providing practicum work at elementary schools in Huntsville. At the same time the program increases the expertise of experienced teachers who work with college students in these pre-teaching experiences and who participate in special workshops with visiting consultants. Dr. Lynette Gaines directs a Pre-Service Teacher Education Right to Read Project at the University of South Alabama, Mobile, Alabama. Two teachers are Involved in the project, which attempts to strengthen courses in the teaching of reading by adding a new course and by enlarging the Reading Center to accommodate all students in reading courses. SCHOOL-BASED AND COMMUNITY-BASED SITES These programs were in operation during school years 1972-73 and 1973-74 to provide enrichment in reading for young adults beyond high school age. Now phased out, community-based sites were located at the University of South Alabama in Mobile, Bishop State Junior College and Lawson State Community College, both in Birmingham. Alabama's one school-based site, Ridgecrest Elementary in Phenix City has also been phased out. 5. SPECIAL READING PROJECTS These were begun in the 1974 fiscal year as demonstration projects to encourage quality reading programs within an integrated setting (20-50% minority enrollment). Fifty-one school sites from 15 states were chosen for three-year grants funded through ESAA. These projects involve planning and implementation under the leadership of a principal with a representative Unit Task Force. Selected activities vary, but the approach throughout is diagnostic-prescriptive. Alabama has three such reading projects: Miss Annie Mae Logan heads one at Harrison Elementary School in Montgomery; Mr. Marvin Rolman at East Clinton Elementary School in Huntsville; and Mrs. Addieleen Prescott at Elba Elementary School in Elba, Alabama. # NATIONAL # STATE RIGHT TO READ COORDINATORS #### ALABAMA Dr. John A. Shelton State Right to Read Director 111 Coliseum Boulevard Montgomery, Alabama 36109 (205) 832-3880 #### **ALASKA** Ms. Eu¹a Ruby State Right to Read Director Instructional Services Division State Department of Education Juneau, Alaska 99801 (907) 465-2830 #### ARIZONA Dr. Mary Jo Livix Deputy Associate Superintendent Arizona Department of Education State Capitol, Room 165 Phoenix, Arizona 85007 (602) 271-5075 #### ARKANSAS Mrs. Vernice Hubbard Supervisor of Reading and Elementary Education Education Building Department of Education Little Rock, Arkansas 72201 (501) 371-1461 #### CALIFORNIA Dr. Les Pacheco State Right to Read Director State Department of Education 721 Capitol Mall, Room 561 Sacramento, California 95814 (916) 445-9317 #### COLORADO Mrs. Jane Larsh State Right to Read Director Department of Education 1362 Lincoln Avenue Denver, Colorado 80203 (303) 892-2241 #### * CONNECTICUT Mr. Martin C. Gotowala State Right to Read Director Department of Education State Office Building Box 2219 Hartford, Connecticut 06115 (203) 566-5808 #### DELAWARE Mr. Stanley P. Weissman Director, Right to Read Department of Public Instruction The Townsend Building Dover, Delaware 19901 (302) 678-4667 #### FLORIDA Dr. Martha Cheek Consultant, Reading Department of Education 359 Knott Building Tallahassee, Florida 32304 (904) 488-5046 #### GEORGIA Ms. Judy Long Department of Education Office of Instructional Services State Office Building Atlanta, Georgia 30334 (404) 656-2584 - 1 - 33 #### IDAH0 Ms. Driek Zirinsky Right to Read Director State Department of Education State Office Building Boise, Idaho 83707 (208) 384-2168 #### ILL INOIS Mrs. Sue Steinhour Right to Read Coordinator Office of Superintendent of Public Instruction Springfield, Illinois 62706 (217) 525-7546 #### INDIANA Mrs. Barbara Pashos Director, Division of Reading Effectiveness Department of Public Instruction 120 West Market Street Indianapolis, Indiana 46204 (317) 633-4096 #### IOWA Mrs. Edith Munro Right to Read Coordinator Department of Public Instruction Division of Curriculum Grimes State Office Building Des Moines, Iowa 50319 (515) 281-3264 #### KANSAS Mr. Wesley Pelsue Reading Specialist State Department of Education Kansas State Education Building 120 East 10th Street Topeka, Kansas 66612 (913) 296-3916 #### KENTUCKY Mr. Joe Clark State Right to Read Director Department of Education Frankfort, Kentucky 40601 (502) 564-4824 #### LOUISIANA Mrs. Lucille McDowell Director, Right to Read Supervisor, English & Language Arts Box 44064 Baton Rouge, Louisiana 70804 (504) 389-2471 #### * MAINE Mr. Duane Small Right to Read Director State Department
of Education Augusta, Maine 04330 (207) 289-3451 #### MARYLAND Mrs. Mildred L. Sowers Director, Office of Curriculum Development 600 Wyndhurst Avenue Baltimore, Maryland 21210 (301) 796-8300 #### * MASSACHUSETTS Dr. Joseph Tremont State Right to Read Director State Department of Education 182 Tremont Street Boston, Massachusetts 02111 (617) 727-5745 #### MICHIGAN Dr. Carolyn Farquhar Right to Read Coordinator State Department of Education Lansing, Michigan 48902 (517) 373-1484 #### MINNESOTA Dr. Hugh Schoephoerster Director, Right to Read State Department of Education 550 Capitol Square St. Paul, Minnesota 55101 (612) 296-3301 #### * NEW ENGLAND CONSORTIUM Dr. Marion McGuire Director, Graduate Reading Center University of Rhode Island Kingston, Rhode Island 02881 (401) 789-8965 #### MISSISSIPPI Mrs. Mary Ann Baird State Reading Supervisor P. O. Box 771 Jackson, Mississippi 39205 (601) 354-6871 #### MISSOURI Mr. Richard L. King Coordinator of Curriculum State Department of Education Box 480 Jefferson City, Missouri 65101 (314) 635-8125 #### MONTANA Mr. Palmer M. Scott Right to Read Coordinator Office of State Superintendent Helena, Montana 59601 #### NEBRASKA Mrs. Esther McNulty Reading Consultant Department of Education 233 South Tenth Street Lincoln, Nebraska 68508 (402) 471-2477 #### NEVADA Mrs. Georgia Hastings Right to Read Coordinator State Department of Education Carson City, Nevada 89701 (702) 882-7325 #### * NEW HAMPSHIRE Ms. Rosemary Duggan Right to Read Director 64 North Main Street Concord, New Hampshire 03301 (603) 271-3747 #### NEW JERSEY Dr. James Swalm Director, Right to Read 225 West State Street Trenton, New Jersey 08625 (609) 292-8360 #### NEW MEXICO Mrs. Jane Gillentine State Right to Read Director State Department of Education Santa Fe, New Mexico 87501 (505) 827-2416 #### NEW YORK Mrs. Jane Algozzine Chief, Bureau of Reading Education State Education Building, Room 321 Albany, New York 12222 (518) 474-2885 #### NORTH CAROLINA Mrs. Mary Purnell Director, Division of Languages State Department of Education Raleigh, North Carolina 27602 (919) 829-2466 #### NORTH DAKOTA Mrs. Genevieve L. Buresh Language Arts Consultant and Director of Library Services Department of Public Instruction Bismarck, North Dakota 58501 (701) 224-2281 #### OHIO Miss Nancy A. Everhardt Right to Read Director Department of Education Ohio Department Building, Room 615 65 South Front Street Columbus, Ohio 43215 (614) 469-2761 #### OKLAHOMA Mrs. June Gruber Director, Elementary Education State Department of Education Oklahoma City, Oklahoma 73105 (405) 521-2011 #### OREGON Dr. Ninette Florence Right to Read Coordinator Department of Public Instruction 942 Lancaster Drive, N. E. Salem, Oregon 97310 (503) 378-3569 #### PENNSYLVANIA Ms. Evelyn Miller Director, Right to Read Department of Education Bureau of Curriculum Services Box 911 Harrisburg, Pennsylvania 17126 (717) 787-7098 #### * RHODE ISLAND Mr. John R. Moynihan Director, Right to Read Teacher Center, Room 218 22 Hayes Street Providence, Rhode Island 02908 (401) 277-2841 #### SOUTH CAROLINA Miss Sue Cox State Reading Consultant State Department of Education Rutledge Building, Room 801 Columbia, South Carolina 29201 #### SOUTH DAKOTA Mr. Delwin Carter State Right to Read Director DESE - Box 712 Augustana College Sioux Falls, South Dakota 57102 (605) 33604614 #### TENNESSEE Mrs. Andrena Briney Right to Read Director State Department of Education Jones Hall, Box 31 Middle Tennessee State University Murfreesboro, Tennessee 37130 (615) 898-2727 or 898-2855 #### TEXAS Mr. L. Harlan Ford Right to Read Director Texas Education Agency 201 East 11th Street Austin, Texas 78701 (512) 475-2608 - 4 -36 #### UTAH Miss Vola J. Bancock Specialist Reading Education State Board of Education 1400 University Club Building 136 East South Temple Street Salt Lake City, Utah 84111 #### VERMONT Mrs. Margaret Richey Right to Read Director State Department of Education State Office Building Montpelier, Vermont 05602 (802) 828-3151 #### **VIRGINIA** Mr. Bernard R. Taylor Supervisor of Elementary Education State Department of Education Richmond, Virginia 23216 (703) 77-2679 #### WASHINGTON Dr. Lois R. Roth Right to Read Coordinator Department of Public Instruction Old Capitol Building Olympia, Washington 98504 (206) 753-6752 #### WEST VIRGINIA Mrs. Lorena A. Anderson State Right to Read Director State Department of Education Capitol Complex, Building B Charleston, West Virginia 25305 (304) 348-3376 or 348-2685 #### WISCONSIN Mrs. Margaret Yawkey Right to Read Director State Department of Education 126 Langdon Street Madison, Wisconsin 53702 (608) 266-2799 #### WYOMING Ms. Roseine Church Curriculum Coordinator for Reading State Department of Education State Capitol Building Cheyenne, Wyoming 82002 (307) 777-7413 - 1. Connecticut - 2. Maine - 3. Massachusetts - 4. New Hampshire - 5. Rhode Island Although not every state receives funds from Right to Read, every state except Hawaii has named a Right to Read Coordinator to serve as a liaison between the federal government and the state department of education. ^{*} New England Consortium State Education Agencies ## RIGHT TO READ'S NATIONAL IMPACT PROGRAMS These national impact projects are a vital part of the Right to Read Effort. Many of the projects are now in progress; some are completed and their materials are available for local directors. Additional information about any of the projects listed may be obtained from the Right to Read Effort, Room 2131, 400 Maryland Avenue, S. W., Washington, D. C. 20202. #### I. Materials and Dissemination - A. Packaging Successful Programs American Institute of Research is packaging up to 25 of the best reading programs developed throughout the country. - B. Systematic Assessment and Planning Materials These materials were prepared by Right to Read and are available from state coordinators to help schools gather data on student achievement, faculty skills and training needs, and reading materials and approaches. - C. Tutor Training Packages Three titles are included under this heading. The Tutor Resource Handbook for Teachers includes helpful ideas for teachers who have tutors in their classroom. The Tutor Resource Handbook contains basic material necessary for tutors to develop their role. Tutor Trainer's Resource Handbook contains information to help tutor trainers set up local programs, train tutors, and orient teachers to the use of tutors in the classroom. - D. Pre-school Parents Kits In cooperation with the National Urban Coalition, Right to Read has developed a prototype toy and book kit to be used by mothers of pre-school children to teach them readiness skills through play. - E. Bilingual Teaching Material for Children Right to Read has initiated a project to develop a program for teaching Spanish speaking children (pre-school through grade 3) to read in Spanish, the language they best understand. - F. New Right to Read Film This film highlights efforts at many demonstration sites and describes tactics and strategies of the Right to Read Effort. - G. Radio and TV Spots These are planned to encourage schools, businesses and community groups, and the general public to get involved in programs to improve their reading abilities and help others to do the same. #### II. Teacher Training A major new program provides grants for teacher training institutions interested in establishing or restructuring reading programs for students preparing for a teaching career. #### III. Administrative Training Right to Read contracted with organizations - George Washington University, Bank Street College, and the National Association of Elementary and Secondary School Principals - to conduct seminars to sharpen the leadership skills of administrators in Right to Read demonstration sites. Each of these organizations is preparing a book relating to the role of principals in meeting reading problems. #### IV. Special Programs for Adults - A. Bilingual Television Literacy Programs Two separate sets of vidiotaped reading instruction programs for use on television are being prepared. One set is designed for teaching reading to adults who speak English, and the other will teach adults who speak only Spanish. - B. Tutor Training Centers and Adult Academies Tutor Training Service Centers will train tutors to teach reading to adults and then seek to establish Adult Academies, i.e., learning centers in cooperation with public agencies, private businesses, schools, and current adult education programs. - C. Mini-Assessment Results of this project will indicate what sort of reading programs to offer and what teaching skills to upgrade in order to improve reading levels of young people who have remained in school through age seventeen. #### V. Cooperative Ventures with Other Groups - A. Cooperative Seminars Dr. Ruth Love Holloway is meeting with influential industrial and business leaders to interest them in joining Right to Read's battle against illiteracy. - B. University Seminars These are planned by Dr. Holloway to bring together prominent university educators and educational practitioners to discuss needs in reading and formulate plans for eventual university contributions to the Right to Read Effort. - C. Reading Is Fundamental This organization joins forces with Right to Read and operates programs in approximately 25 Right to Read Schools throughout the country. RIF provides paperback books for children. - D. The American Association of School Librarians This group has produced three brochures: "The Reading Management Team", "The Role of the Media Specialist", and "Essentials for a Literacy Campaign". - The International Reading Association This group continually supports Right to Read by disseminating information on its goals, activities, and demonstration programs. - F. The National Institute of Education This institute, formed by Congressional Act and dedicated to research and development in the field of education, has put
special focus on the Reading section of its essential skills program to help Right to Read determine the skills necessary for fourth to eight grade students to read satisfactorily. - G. The Cross Bureau Cooperation Policy This group was formulated within the Office of Education to enable employees of different governmental bureaus to communicate on common problems. Right to Read has been an active participant in these meetings. - H. The Federal Interagency Committee on Education This committee includes representatives from Right to Read and other governmental agencies, such as the Veterans Administration and Labor, Agriculture, Interior, and Justice departments. Right to Read is sponsoring several cooperative studies with some of these agencies to determine common reading concerns and to become familiar with how these agencies deliver technical assistance to their various projects.